

Unmanned ground vehicle perception using thermal infrared cameras

Arturo Rankin, Andres Huertas, Larry Matthies, Max Bajracharya, Christopher Assad, Shane Brennan, and Paolo Bellutta Jet Propulsion Laboratory, California Institute of Technology

Gary Sherwin
General Dynamics Robotic Systems (GDRS)

This research was carried out by the Jet Propulsion Laboratory, California Institute of Technology, under the Robotics Collaborative Technology Alliances program, through an agreement with NASA.

Copyright 2011 California Institute of Technology. Government sponsorship acknowledged.

Topics Addressed

- TIR cameras used by JPL/GDRS for UGV programs
- Calibrating TIR stereo cameras
- Dense stereo ranging with TIR cameras
- Terrain classification
 - Soil vs. vegetation
- Obstacle detection
 - pedestrians, vehicles, negative obstacles, water bodies
- Perception thru obscurants
- Summary

Specs of Sample TIR Cameras

Program Year	Demo III 2001	PerceptOR 2002	PerceptOR 2002	RCTA 2011
Camera	Cooled Merlin MWIR	Cooled NC256 MWIR	Uncooled Alpha LWIR	Uncooled Photon LWIR
Power (W)	30	16	1.5	<3
Size (cm)	14x12.7x24.9	7.1x7.1x29.5	4.3x4.3x10.9	6.2x6.4x4.6
Mass (g)	4082	1350	140	170
Sensitivity (mK)	<25	<20	unknown	<50
Exposure time (ms)	0.005	0.1	33	13-14
Resolution	320x256	256x256	160x128	644x512

Calibrating TIR Stereo Cameras

2000, JPL-Demo3

Lab fixture with plastic inserts heated by light bulbs

2002, JPL-PerceptOR

Dot pattern on portable foam core board heated by the sun

2010, GDRS-RCTA
Grid of fine wires aligned
with transition lines heated
by current flow

Color image

Thermal

infrared

image

Heating not uniform

Not usable on overcast day

GDRS Multispectral / Multimodal Calibration Target

- Pattern aligned, laminated SWIR / LWIR-lighting wires provide commonly located square corners
- Reverse-side printed pattern presents consistent matte material (lexan®) surface
- Rigid aluminum honeycomb support panel presents metallic surface for RADAR & SONAR

LWIR View Overlaid on Visible View

Dense Stereo Ranging

- Real-time stereo algorithms work with color and TIR cameras
- Issues that affect the quality of TIR dense stereo range data
 - Image blur
 - Scenes with low texture
 - Poor calibration

Example stereo range images from stationary UGV, 3pm Thermoteknix Miricle 110KS LWIR cameras 384x288 pixels, 31cm baseline, 7ms time constant

Image Blur

- Image blur occurs when there is too much motion during the exposure time
- Since uncooled LWIR cameras have long exposure times, they are susceptible to image blur

Image blur due to high UGV pitch rate on rough terrain

General camera motion

Image blur equation

$$P = \frac{\tan^{-1} \left[\frac{v_{forward} T_{\exp} \sin \theta + v_{up} T_{\exp} \cos \theta}{R - \left(v_{forward} T_{\exp} \cos \theta - v_{up} T_{\exp} \sin \theta \right) \right] + \omega T_{\exp}}{IVFOV}$$

Image blur as a function of UGV speed on flat terrain

(**Assumptions**: IVFOV=2.24mrad, H=1.53m, 5° down tilt)

Image Blur Effect on Stereo

- A UGV was manually driven over a dirt trail at several different speeds at ~3pm on a sunny day
- Minor loss in stereo range data with increasing speed

Image Blur Effect on Stereo

Low Texture Effect on Stereo

- Poor stereo correlation due to low texture can occur with cooled and uncooled TIR cameras
- Performing AGC on a region of interest that excludes the sky can improve stereo data density

Miricle 110KS Uncooled LWIR: Portion of dirt trail with low texture

Merlin Cooled MWIR:
Blacktop surface heated by the sun

AGC performed over the entire image (from 12 m/s sequence)

AGC performed over the lower ¾ of the image (from 12 m/s sequence) 10

Dual Band Terrain Classification

Scene from Chatfield State Park, CO

Mahalanobis
distance
classifier, 4
nightime
periods
independently
trained.

Tree Trunk Detector

Edge detection

Extracted contours with matched polarity

Raw fragments

Stereo pair of rectified images from Ft. Polk

Ellipse fit

Traversability

Tree diameter image (darker=thinner)

Range data within tree trunks

Tree trunk segments 12

red: severe hazard yellow: moderate hazard

Negative Obstacle Detection

Rectified intensity image

Pixels w/ negative values < -1.8

Closed contours after small blob removal

Final result

Perform geometry based filtering

Candidate negative obstacles

Normalized intensity difference image

Pedestrian Detection

Left rectified image

Range image

Polar perspective map

Approach

- Generate dense stereo range data
- Perform visual odometry to compute the change in pose of the UGV
- Detect and segment regions of interest in the 3D stereo point cloud which have a width and height consistent with an upright human
- Classify each region of interest with a probability of being human
- Track the regions of interest over multiple frames.

Vehicle Detection

- Initially implemented to improve the detectability of partially occluded pedestrians, and reduce pedestrian false alarms
- Stage 1: large blobs in stereo range point cloud are extracted and assigned a feature vector
- **Stage 2**: feature vector of each extracted blob is passed to a linear classifier which determines whether or not the blob is a vehicle.

Color image

LWIR image

- Candidate vehicle blob
- Ground truth vehicle
- True positive classification

LWIR Stereo range image

Water Detection

- A 24 hour MWIR data collection was performed on a water body
- The water body was warmer than other terrain types from 2-5am

02:00 15:40

Water Detection

Cues for water from TIR intensity images and stereo

Water in cluttered area: Reflections of objects in the background

Far water in open area: Intensity similar to the sky

Close water in open area: Intensity increases with increasing incidence

Left rectified image

Stereo range image

100m map

Perception thru Obscurants

 Detect emitted energy through fog, dust, rain, snow, and some types of smoke

Fog oil smoke

Visible image Visible stereo range

MWIR image with MWIR stereo range truck at 40m

HC smoke

Visible image

Visible stereo range

MWIR image of MWIR stereo range forest

18

Perception thru Obscurants

Color camera

Photon 640 LWIR camera

Smoke from a controlled burn

Summary

- TIR cameras can be used for day/night UGV autonomous navigation when stealth is required
- The quality of uncooled TIR cameras has significantly improved over the last decade, making them a viable option at low speed
- Limiting factors for stereo ranging with uncooled LWIR cameras are image blur and low texture scenes
- TIR perception capabilities JPL has explored includes:
 - single and dual band TIR terrain classification
 - obstacle detection (pedestrian, vehicle, tree trunks, ditches, and water)
 - perception thru obscurants

Questions?